State Fragility & Early Warning: Environmental Factors # NDIA Environment, Energy and Sustainability Symposium 14-17 June 2010, Denver, CO ### Steven Hearne, P.E., Senior Fellow Army Environmental Policy Institute (AEPI) Office, Deputy Assistant Secretary of the Army (Environmental, Safety and Occupational Health) The views expressed in this presentation do not necessarily reflect the official policy or position of the Department of the Army, Department of Defense, or the U.S. government | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|--|--|---|---|--|--|--| | 1. REPORT DATE JUN 2010 | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | State Fragility & E | Carly Warning: Envi | ronmental Factors | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUME | EER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | Office of the Assist
Environment),Arn | ZATION NAME(S) AND AD ant Secretary of the by Environmental Post A64, Washington, DO | Army (Installation olicy Institute (AEP | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the Ni held 14-17 June 20 | DIA Environment, I | Energy Security & S | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES RESPONSIBLE PERSONAL PROPERTY | | | | | | | | | a. REPORT
unclassified | OF PAGES 33 | RESPONSIBLE PERSON | | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Topics** - Project Purpose and Relevance - > Fragile States: Conceptual Framework - Fragility-Instability-Security Constructs - > Exploratory Analysis: Fragility-Environment - Preliminary Findings and Recommendations ## Project Purpose and Relevance - Research the current state of both instability and fragility early warning systems, and assess their capabilities to account for environmental factors - Recommend how to incorporate such factors into meaningful frameworks supportive of U.S. Army, defense, and national security missions The mission of the Army Environmental Policy Institute (AEPI) is to assist the Army Secretariat in the development of proactive policies and strategies to address environmental issues that may have significant future impacts on the Army Source: www.aepi.army.mil ### Army Global Commitments AC STATIONED OVERSEAS 100,315 AC STATIONED STATESIDE 453.011 260,160 SOLDIERS DEPLOYED/"FORWARD STATIONED" IN NEARLY 80 COUNTRIES OVERSEAS *INCLUDES AC STATIONED OVERSEAS Source: US Army, Office of the Chief of Staff, 2010 | Component | | MOBILIZATION / ON CURRENT
ORDERS | |--------------|-----------|-------------------------------------| | Active (AC) | 553,326 | N/A | | Reserve (RC) | | | | USAR | 207,400 | 23,200 | | ARNG | 362,000 | 61,695 | | | 1,126,080 | | BC ALITHORIZED FOR ## Fragility as a Global Threat Source: Rice and Patrick, 2008 – Reproduced with Brookings Institution Permission "America is now threatened less by conquering states than we are by failing ones" and 4th (green) quintiles (National Security Strategy 2002) ## Fragility – Terminology/Framework Source: Adapted from Carment et al., Security, Development, and the Fragile State, 2010 ### Response to Instability and Fragile States Fragile States Spectrum & Stability Operations Frameworks Source: US Army Field Manual (FM) 3-07, Stability Operations, 2008 ## Fragility Defined - Definition of fragility varies depending on the source referenced, e.g., comprehensive definition in FM 3-07 - Concise OECD definition of a Fragile State: "States are fragile when state structures lack political will and/or capacity to provide the basic functions needed for poverty reduction, development, and to safeguard the security and human rights of their populations" ## Fragility vs. Instability and Conflict - This is in contrast to **instability** ... the occurrence of of severe political conflicts and regime crisis, e.g., - Revolutionary wars, ethnic wars, adverse regime changes, genocides and politicides (Source: Marshall, 2009 – Political Instability Task Force) - Most research to date has focused on factors that contribute to conflict - This project is unique in that it compares environmental factors to fragility indices, rather than to conflict or instability - Environmental factors have not shown strong correlation with instability or conflict indices to date – this project aimed to see what the correlation to fragility might be ### Fragility vs. Instability and Conflict $Stable \leftarrow \rightarrow Unstable \leftarrow \rightarrow Conflict/Failed \leftarrow \rightarrow Post-Conflict$ ## **Comparison of Security Constructs** | Туре | Focus | Concerns | Threats/Vulnerabilities | Responses | |---------------------------|-------------------|--|--|---| | Traditional
Security | The State | Sovereignty &
Territorial Integrity | Challenges from other states and stateless actors | Diplomatic interventionEconomic crisis responseMilitary interventionHumanitarian support | | Environmental
Security | The
Ecosystem | Protection of
Natural
Infrastructure | Resource scarcity/depletion Resource degradation – pollution/waste Demographic changes Shocks – natural, manmade | Multi-national governance Conflict prevention Conflict resolution | | Human
Security | The
Individual | Integrity of Individual [freedom from fear] [freedom from want] | Personal security – violence, hazards Political security – repressive state Economic security - poverty Food security – famine, contamination Health security – injury, disease Community security – cultural integrity Environmental security – scarcity, waste | Preventive diplomacy Disaster planning Humanitarian support Aid investment | Source: Hearne, 2009, adapted from Liotta, 2005; Liotta and Owen, 2006a; UNDP, 1994 ## **Environment and Security** "Climate change, energy, global health and environmental security are often intertwined, and while not traditionally viewed as threats to U.S. national security, they will affect Americans in major ways." "the greatest danger may arise from the convergence and interaction of many stresses simultaneously ... such a complex and unprecedented syndrome of problems could cause outright state failure, or weaken pivotal states counted on to act as anchors of regional stability." ## Environment and Security Relationship NATO Model: Influence of Contextual Factors Source: NATO, 1999 - NATO CCMS Final Report 232 ## **Conceptual Dimensions Covered** | | Security | Political | Economic | Social | Environmental | |---|----------|-----------|----------|--------|---------------| | CIFP Fragility Index | Х | Х | Х | х | Х | | Index of African Governance | Х | Х | Х | Х | | | Index of State Weakness | Х | Х | Х | Х | | | Peace and Conflict Instability Ledger | Х | Х | Х | Х | | | Failed States Index | Х | Х | Х | х | | | State Fragility Index | Х | Х | Х | Х | | | Country Policy and Institutional
Assessment / IRAI | | х | х | х | | | Political Instability Index | | Х | Х | х | | | BTI State Weakness Index | Х | Х | | | | | Global Peace Index | Х | | | | | | WGI Political Stability and Absence of Violence | Х | | | | | Source: Mata and Ziaja, User's Guide on Measuring Fragility, 2009 # Project Methodology Four Parts - 1. Extensive Literature Review: Frameworks and Indices - 2. Stakeholder Identification: USG, Academia, Non-Profit - 3. Exploratory Analysis: Fragility-Environment Nexus - 4. Early Warning Architecture Screening ### Analytical Approach - Selected Fragility Indices for analysis: - Carlton University, CIFP, Failed and Fragile States Index (2007) - The Brookings Institution, Index of State Weakness (2008) - GMU & UMD Polity IV Project, State Fragility Index (2007) - USAID, Fragility Alert List (2008) - Used Fragility Indices as the dependent variables - Compiled data on independent variables by Sector: - Security, Political, Economic, Social, and Environmental - Employed statistical regression to evaluate relationships ### Fragility vs. Conflict Models > Conflict as dependent variable: logistic regression Logit[P(y=1)]= $$\alpha + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 \dots + \beta_k x_k + \epsilon$$ [binary outcome where y=1 generally denotes violent conflict, e.g., in terms of failure] > Fragility as dependent variable: ordinary least squares Fragility = $$\alpha + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 \dots + \beta_k x_k + \varepsilon$$ [fragility viewed along a continuum, e.g., to anticipate earlier turning points and intervention] ## Independent Variables by Sector #### **Security:** - State conflict intensity - · Neighboring state conflicts - · Contiguous neighbor conflict - Militarization #### **Political:** - Exponential of Polity Score √ - Rule of Law - Log of Political Rights - Log of Civil Liberties - Government Effectiveness #### **Economic:** - GDP Growth √ - Trade Openness - · Log of Trade Ratio - · Current Account Balance - Log of GDP per capita - · Log of GDP PPP - · Log of Gini coefficient #### Social: - Kcal/person/day ✓ - Log of Infant Mortality - Log of UN Development Goals Child Mortality - · Square of life expectancy avg. - Square of Human Development Index value, 2005 #### **Base Model** Security; Political; Economic; Social Factors **Environmental Factors:** EPI, Individual Variables **Fragility Model** Fragility = $$\alpha + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 \dots + \beta_k x_k + \varepsilon$$ ### **Environmental Performance Index 2008** | Index (Level 1) | Objectives (Level 2) | Subcategories
(Level 3) | Indicators (Level 4) | | |-----------------|----------------------|-----------------------------------|---|--| | EPI | Health | Environmental burden of disease | Environmental burden of disease (DALYs) | | | | | Water (effects on humans) | Adequate sanitation | | | | | | Drinking water | | | | | Air Pollution | Urban particulates | | | | | (effects on humans) | Indoor air pollution | | | | | | Local ozone | | | | Ecosystem Vitality | Air Pollution (effects on nature) | Regional ozone | | | | | | Sulfur dioxide emissions | | | | | Water (effects on nature) | Water quality | | | | | | Water stress | | | | | Biodiversity & Habitat | Conservation risk index | | | | | | Effective conservation | | | | | | Critical habitat protection* | | | | | | Marine Protected Areas* | | | | | Forestry* | Growing stock change | | | | | Fisheries* | Marine Trophic Index | | | | | | Trawling intensity | | | | | Agriculture* | Irrigation Stress* | | | | | | Agricultural Subsidies | | | | | | Intensive cropland | | | | | | Burnt Land Area | | | | | | Pesticide Regulation | | | | | Climate Change | Emissions per capita | | | | | | Emissions per electricity generation | | | | | | Industrial carbon intensity | | Source: Adapted from: Yale Center for **Environmental Law** and Policy (YCELP) and Center for International Earth Science Information Network (CIESIN), Columbia University, with the World Economic Forum. and Joint Research Centre (JRC) of the European Commission (2008). 2008 Environmental Performance Index. Downloaded from http://sedac.ciesin.co lumbia.edu/es/epi/ ### **Explaining Model Variability** ### Adjusted R-square ➤ R-square (R²) measures the strength of association between the dependent variable and the set of explanatory (independent) variables acting together as predictors in the model $$R^{2} = \frac{\P SS - SSE}{TSS}$$ Where, TSS represents the total amount of variation, and SSE represents the amount of variation that has not been explained - ➤ The larger the value of R² [range 0 to 1] the better the set of explanatory variables collectively predict the dependent variable - ➤ Adjusted R-square is a modification of R² that adjusts for the number of independent variables and is always less than or equal to the original R² and it only increases if a new term improves the model more than would be expected by chance Adjusted R-square = $$R^2$$ - [k(1- R^2)]/[n-k-1] Where, n is number of cases and k is number of terms in model (not including constant) ## Exploratory Analysis – Results ### EPI variables and Fragility Indices | | | CIFP 2007 | ISW 2008 | SFI 2007 | USAID 2008 | |---------|-----------------------------------|-----------|----------|----------|-------------------| | | No. of countries | 104 | 83 | 104 | 103 | | Level 1 | Base Model | 0.8216 | 0.7805 | 0.7547 | 0.8116 | | | EPI 2008 Value | 0.8924 | 0.8552 | 0.8406 | 0.8793 | | | No. of countries | 104 | 83 | 104 | 103 | | Level 2 | Base Model | 0.8216 | 0.7805 | 0.7547 | 0.8116 | | Level Z | Environmental Health | 0.8728 | 0.8683 | 0.8591 | 0.8941 | | | Ecosystem Vitality | 0.8384 | 0.7781 | 0.7528 | 0.8102 | | | No. of countries | 76 | 57 | 76 | 75 | | | Base Model | 0.8163 | 0.7621 | 0.7498 | 0.8023 | | | Environmental burden of disease | 0.8658 | 0.8312 | 0.8313 | 0.8575 | | | Water (effects on humans) | 0.8613 | 0.8264 | 0.8312 | 0.8917 | | | Air Pollution | 0.8525 | 0.7865 | 0.7791 | 0.8505 | | Level 3 | Air Pollution (effects on nature) | 0.8189 | 0.7747 | 0.7516 | 0.8075 | | Level 5 | Water (effects on nature) | 0.8426 | 0.7579 | 0.7681 | 0.8147 | | | Biodiversity & Habitat | 0.8205 | 0.7578 | 0.7464 | 0.7995 | | | Forestry | 0.8164 | 0.7583 | 0.7472 | 0.8041 | | | Fisheries | 0.8137 | 0.7581 | 0.7464 | 0.7998 | | | Agriculture | 0.8376 | 0.7689 | 0.7601 | 0.8131 | | | Climate Change | 0.8292 | 0.7592 | 0.7491 | 0.8001 | NOTE: Adjusted R-square values are depicted by decimals in table ### **Preliminary Findings** - Fragility provides a means to look further out to identify the factors that eventually may lead to instability or conflict - Existing instability and fragility approaches do not generally address environmental factors as a specific sector - Environmental health factors affect fragility their inclusion could improve the predictive capacity of fragility models – but it is difficult to deduce impact from other environmental factors - Pairing of instability and fragility approaches can provide for stronger and more robust evidenced-based decision making - Alternative architectures can be leveraged to provide added context to fragility analysis - Environmental factors become increasingly meaningful with geospatial/seasonal resolution - less reliance on national data - Use of a "hybrid" [quantitative and qualitative] approach can increase the predictive confidence in fragility early warning ### Alternative Architectures - Leverage to augment fragility/instability approaches, statistical analysis, advances in new technologies - Examples include: - Interactive web [Web 2.0] applications (e.g., DTWS) - Social media analysis (e.g., information-sharing sites) - Subject matter expert input and surveys - Content [events] analysis (e.g., FSI, Cline SID project) - Computational modeling (e.g., MASON agent-based system) - Geospatial analysis/GIS (e.g., FEWS NET, Google Earth) ### Geospatial Analysis ### Hybrid Early Warning Approach ### Quantitative and Qualitative Components #### Quantitative #### **Qualitative** ### **Strengths** - High Predictive Capacity (especially political crisis and instability) - Immediate Policy Value (useful for priority setting and "watch listing") - Rich Contextual Information (simple for desk officers to absorb) - Strong Planning Applications (evaluation applications built in) #### Weaknesses - Incomplete Data Reliability (e.g., crisis-affected countries) - Limited "On-the-Ground" Insight (graphs, charts, country lists may not be useful to determine what has to be done) - Less Sensitive to Short-Term (shifting conditions below the surface) - Often "One-On Snapshots" (may become quickly outdated) - May Oversimplify Situations (conflict and fragility complexities) - Basis is Personal Judgment (more subject to personal bias) Sources: OECD Preventing Violence, War and State Collapse: The Future of Conflict Early Warning and Response, 2009; Goldstone, Special Report: Using Quantitative and Qualitative Models to Forecast Instability, 2008 ### Preliminary Recommendations - Use fragility as an early warning tool incorporating both qualitative and quantitative data in a hybrid approach - Apply geospatial methods in state fragility analysis to address data challenges, e.g., country-level based, missing - Assess the effect environmental factors may have on fragility using sub-national, seasonal, geospatial data - Promote transparency/multiple open sources, focus on next generation systems and future threats, e.g., climate change - Engage applicable stakeholders to better document and share good practices and to better leverage resources ### **Contact Information** **Steven Hearne**, Senior Fellow, AEPI 703-602-0191, steven.hearne@us.army.mil Stephanie Clark, Concurrent Technologies Corporation 703-310-5691, clarkst@ctc.com ## **BACKUP SLIDES** ### Relative Performance of Indices | | Concept
Measured | Pui | rpose | Reliability | | Coverage Replicability | | ability | |--|---|------------|-------------|-----------------------------|---------------------|------------------------|-------------------|---------------| | | | Predictive | Descriptive | Transparency on uncertainty | Overall reliability | | Data availability | Documentation | | BTI State
Weakness Index | State weakness | | x | 0 | - | 0 | + | o | | CIFP Fragility
Index | State fragility | x | x | o | o | + | - | - | | Country Policy and
Institutional
Assessment / IRAI | State fragility
(development
orientation) | | x | - | 0 | - | - | 0 | | Failed States Index | State failure | x | x | - | О | 0 | - | - | | Global Peace Index | Negative peace | | x | - | О | 0 | - | - | | Index of African
Governance | Governance | | x | 0 | o | - | + | + | | Index of State
Weakness | State weakness | | x | - | 0 | 0 | - | + | | Peace and
Conflict
Instability Ledger | State instability | x | | + | + | 0 | 0 | + | | Political
Instability
Index | Social and political unrest | x | | - | 0 | 0 | - | - | | State Fragility
Index | State fragility | | x | - | o | 0 | - | + | | WGI Political Stability | Political stabil-
ity and absence
of violence | | x | + | + | + | - | o | X: Yes: -: Negative; o: Neutral; +: Positive Source: Mata and Ziaja, User's Guide on Measuring Fragility, 2009 ## Top 20 Fragile Countries By Index | | SFI 07 | ISW 08 | CIFP 07 | |----|--------------------------|----------------------|--------------------| | 1 | Somalia | Somalia | Sudan | | 2 | Sudan | Afghanistan | Somalia | | 3 | Afghanistan | Congo, Dem. Rep. | Afghanistan | | 4 | Myanmar (Burma) | Iraq | Burundi | | 5 | Chad | Burundi | Iraq | | 6 | Dem. Rep. of Congo | Sudan | Congo, Dem. Rep. | | 7 | Iraq | Central African Rep. | Yemen, Rep. | | 8 | Rwanda | Zimbabwe | Haiti | | 9 | Burundi | Liberia | Liberia | | 10 | Liberia | Cote D'Ivoire | Ethiopia | | 11 | Nigeria | Angola | Angola | | 12 | Sierra Leone | Haiti | West Bank and Gaza | | 13 | Central African Republic | Sierra Leone | Cote d'Ivoire | | 14 | Ethiopia | Eritrea | Eritrea | | 15 | Guinea | North Korea | Nigeria | | 16 | Angola | Chad | Chad | | 17 | Guinea-Bissau | Burma | Sierra Leone | | 18 | Zambia | Guinea-Bissau | Pakistan | | 19 | Burkina Faso | Ethiopia | Guinea | | 20 | Cameroon | Congo, Rep. | Nepal | ### Global Trends Violent Conflict: 1946-2006 Source: Peace and Conflict 2008, CIDCM, University of Maryland, reproduced with permission of Joseph Hewitt, CIDCM; Note: 2010 report reflects a small dip in total conflicts as shown within red ellipse in above 2008 illustration ### **FACT III** - Forecast and Analysis of Complex Threats III - A tool developed by the Center for Army Analysis (CAA) to predict instability - Looks 15 years into the future with reported 89-91% success rate based on a limited number of variables: - Gross national income (per capita) - Infant mortality rate - Population density - Roughness of terrain ### Alternative Architectures Cont. Source: USAID Famine Early Warning System Network (FEWS NET) Website: http://www.fews.net/Pages/default.aspx